School Business Processes Alexis Schauss, NCDPI Director of School Business Joint Legislative Task Force on Education Finance Reform December 13th, 2017 # Overview I. The Cycle of State Funds, Data and Controls II. Budget/Allotments III. Data IV. Controls V. Information ## I. The Cycle of State Funds, Data and Controls ## II. Budgets and Allotments ## State Budget and Allotments ## Governed by: - General Statute - State Board of Education Policy - Office of State Budget & Management - Session Law ## After the Budget is ratified... DPI modifies the base budget to reflect the changes in the Appropriations Bill, including: - Average daily membership growth - Legislated Salary Increases - Benefit changes - New programs - Changes to existing formulas. # **Example of Legislated Salary Increase (LI) and Benefits Change** Children with Disabilities (2017-18) Funding per Headcount – Appropriations Bill \$4,125.27 LI funds allocated to the allotment based on prior year FTE paid from this allotment Final funding per Headcount \$4,253.55 #### Allotments not increased for LI Per legislation the following allotment categories are not adjusted for LI, regardless of personnel funded from the category: - Cooperative Innovation High School - Small County - Low Wealth ## After the Base Budget is modified... Funding for continuing charter school is extracted from the appropriations lines to arrive at the funding available for each allotment to LEAs. ## After the Budget is prepared for LEAs... The initial allotments are calculated. LEAs receive initial allotments⁽¹⁾ within 10 days of the budget being ratified. This represents approx. \$8.12 billion of the total final allotments or 95%^{(2).} - (1) Initial allotments are a group of allotments for which all the revenue and data elements are available at the ratification of the budget. Allotments provide an authority to draw cash. - (2) 2016-17 ## **Allotments System** - LEAs and public schools are notified of adjustments to their allotments through a web based system. - Transfers can be managed by the LEAs through the system. - A "Public Site for Allotment Data" is on the FBS website. The public can look up by LEA and allotment and see initial funding and all revisions to State and federal funds back to 1996-97 http://www.ncpublicschools.org/fbs/allotments/ #### Revisions Any funding, adjustments or transfers after the initial allotments to LEAs or public schools. They fall into 2 categories: - Revisions Required by Law & Policy - Revisions Required per Budget Flexibility ## Revisions Required by Law or Policy ## Rev 1 - Charter school, et al. allotments Charter school, regional school, Lab schools base allocations are derived from the LEA allotments. Charter school base allocation - 115C-218.105 July 34% of the annual allotment based on the projected ADM is allotted. November Recalculation to calculate Month 1 average daily membership. charters w/ 3 years of good financial standing – access to 100% charters on Disciplinary non compliance – provided monthly allotments Others – access to 68% of the annual allotment February Final 34% allotted Webinar on charter school calculations on the FBS website at http://www.ncpublicschools.org/fbs/charterschools/ #### **NCVPS** Revision Reduction to LEAs and public schools for NC Virtual Public School Per legislated formula Session Law 2011-145 Section 7.22 ## Adjustment for current year ADM – LEAs⁽¹⁾ Reduce allotments⁽²⁾ to account for declining avg daily membership (ADM) Increase allotments (2) to account for exceeding allotted ADM Threshold is 2% or 100 ADM - (1) Other public schools are adjusted based on Month1 - (2) Not all allocations are adjusted eg. Central office, small county, low wealth are not. ## **Carryover Funds Revision** Per legislation the following funds carry over. - Summer reading camps (ends Oct 31st) - At Risk (ends Aug 31st) - School Connectivity - School Technology Calculate the unspent funds as of June 30 and reallot ## **Examples of Additional Revisions** Fines and Forfeitures – upon receipt School Technology interest- monthly Special Excep. Children funds – needs based Child headcount transfer – after first 60 days # Examples of additional Revisions that need SBE approval prior to distribution Allocation method Bus Driver salary increase As awarded State competitive grants Based on accountability results Principal/teachers bonuses Summer Camps - Excellent Public Schools #### **Federal Grants** Federal grants are generally 27 month grants Revisions for federal grants (as application and budget for LEA/charter is approved by DPI program staff) - initial current year installment - Final current year installment There are 27 different federal grants in 2017-18 ## Revisions Required per Budget Flexibility #### **LEA Transfers** Budget Flexibility 115C-105.25 Allows LEAs to transfer allotments between categories to meet the educational requirements of their school district. LEAs request transfers electronically through the Allotment system and they are processed once a month. The system has controls to ensure that transfers are not made in violation of the law. #### **LEA Transfers** In the last 3 fiscal years, LEAs transferred between 2.2% and 3% of the total adjusted initial allotments (\$166m and \$238m) Transfers can be viewed on the public allotment site on the FBS website and on each LEAs website. New legislated report provides aggregate information on transfers – Due Dec 1 ## III. Data #### **Data Collection** ## Governed by - General Statute - Uniform Education Reporting System (UERS) - Budget and Fiscal Control Act - State Board of Education Policy - Session Law- legislated reports ## UERS -115C-12(18)b The State Board of Education shall develop and implement a Uniform Education Reporting System that shall include requirements for collecting, processing, and reporting fiscal, personnel, and student data, by means of electronic transfer of data files... Effective fiscal year 1989-90 ## **Uniform Education Reporting Systems** All LEAs and public schools are required to use systems for financial and student accounting that are either required by the State or tested to ensure they meet compliance with State requirements and UERS. Monthly student, financial and payroll records are submitted electronically by all LEAs and public schools. ## UERS -115C-12(18)a The State Board of Education shall adopt standards and procedures for local school administrative units to provide timely, accurate, and complete fiscal and personnel information, including payroll information, on all school personnel. Effective fiscal year 1987-88 #### **Standard Format** All LEAs and public schools are required to: - Use the Uniform Chart of Accounts - Account at the school level - Pay certified personnel in a consistent manner - Submit the data in a prescribed format on designated dates. ## **Business Systems Modernization** The General Assembly funded a multi year project to modernize the financial systems in the public schools and at the Department of Public Instruction. SL 2017-57 Sect 7.16 ## **Powerschool - Student Accounting** UERS 115C-12(18) e. All public school students are accounted for in Powerschool and reporting shall be incorporated into the system. #### **Main Student Data Collections** Membership Attendance Teacher assignments Class size and exceptions ## IV. Controls #### Controls What controls are in place to ensure that the funds are expended in accordance with legislation and policy? #### Controls - LEAs have accounting internal controls - Industry standards - The School Budget and Fiscal Control Act - SBE manuals and guidance - Chart of accounts - Educator salary audits ### SBE Policy and Manuals - ncpublicschools.org/fbs - Allotment Policy Manual - NC Public School Chart of Accounts - NC Public Schools Salary Manual - NC Public Schools Benefits and Employment Policy Manual - School Attendance and Student Accounting Manual ## DPI Guidance and Support- ncpublicschools.org/fbs - Q&As - Guidance documents - Webinars #### **Chart of Accounts** The Public School Chart of Accounts is the back bone the accounting function and provides us with information on the use of funds, control the use of funds and an ability to audit the use of funds. Every expenditure and payroll voucher is coded to an account and school number. ## **Example of the Account Code** | Structure | Fund | Purpose/Program | Allotment/Grant | Object | |-------------|-----------------------------|---|---|---| | Example of | State Federal Local Capital | Regular. Exceptional Child. At Risk CTE Guidance Services Health Services Principal Office Leadership | Classroom teacher
Principal
Central Office
At Risk
Bonus Pay
Summer Camp
Title I
IDEA VIB - EC | Teacher salary Teacher Asst. Cafeteria worker Substitute Pay Contracted Serv. Retirement Supplies Workshop Exp. Utilities Tires | | Code | 1 | 5270 | 001 | 121 | | Description | State | Limited English
Proficient | Classroom teacher allotment | Teacher salary | ## **Example of the Account Code** 1-5210-069-133 State – Excep Child – At Risk Allotment - psychologist salary 1-6550-056-423 State – Transportation- Transportation Allotment – fuel expense 3-5830-050-411 Federal – Guidance services- Title I grant- supplies and materials The full chart of accounts with description is on the FBS website at http://www.ncpublicschools.org/fbs/finance/reporting/coa2018 #### How is the chart defined? - The legislation and policies define the allowable expenditures. - DPI translates into the chart of accounts for each allotment. - The LEAs systems upload the chart of accounts daily and prevent the LEA from coding unallowable expenditures. ## **Educator Salary Audit** LEAs are required to have certified educators (principals, assistant principals, teachers and instructional support.) The Salary system and 2 DPI staff members audit every educator's monthly state and federal salary paid by the LEA to verify that they are paid: - 1. According to their years of experience - 2. According to their education level - 3. According to National Board Professional Teaching Certification Ensures that the 97,500 educators are paid appropriately, accounting for approx. \$5.5 billion in State funds (65% of the total State expenditures). ## Educator Salary Audit (cont.) 4. Audit that the educator is being paid from an allowable funding source for their license. This ensures that educators paid from - Exceptional Children (EC) funds are licensed in EC - Career Technical Education (CTE) funds are licensed in CTE - Limited English Proficient (LEP) funds are licensed in LEP And so on. If there are exceptions, the system generates an electronic audit exception in the amount of the overpay/underpay on a monthly basis. #### Federal Grants #### Specific requirements - To have approved plans for the use of funds - To have approved budgets for the use of funds - Federally funded fiscal and program monitors at DPI # **Annual Audited Financial Statement** 115C-447 - All LEAs and public schools are required to have an annual independent financial statement audit and required single audits. - Local Government Commission and DPI Division of School Business review all audits. - Resolution of all findings, including questioned cost and corrective action. ## V. Information #### Information #### **Budget and Accounting** - Average daily membership - Average salary - Personnel data - Expenditure data ### Information provided from the data Example – Limited English Proficient (LEP) - The amount of the LEP allotment by LEA - The transfers in and out of the allotment - Expenditures paid from the LEP allotment - LEP program expenditures paid from other State allotments - LEP program expenditures paid from Federal and Local funds - Types of expenditures from the State, federal and local funds - Number of LEP teachers - Years of experience and education level of LEP teachers - Location of the LEP teachers The full chart of accounts with description is on the FBS website at http://www.ncpublicschools.org/fbs/finance/reporting/coa2018 #### Information UERS centralized data allows Financial Business Services to report on behalf of all LEAs and public schools, including: - Federal reports - Legislated reports - Expenditure and transfer reports - Class size reports - State of the Teaching Profession in NC #### Information on the Web - Allotments - Highlights of NC Public Schools - School Report Card - Expenditure information - Statistical Profile - Financial - Personnel - Student - Student accounting reports http://www.ncpublicschools.org/fbs/resources/data/